BEDKELEY LAR ## **Outline** - (1) Introduction the question - the **QCD** phase diagram - (2) Recent work related to CSR - Charm production at higher energy - Preparations for U+U collisions at CSR - (3) Status at CSR and Outlook # Quantum Chromodynamics - Quantum Chromodynamics (QCD) is the established theory of strongly interacting matter. - 2) Gluons hold quarks together to from hadrons: meson baryon 3) Gluons and quarks, or partons, typically exist in a color singlet state: *confinement*. # The QCD Phase Diagram #### STAR's plan: run10: RHIC Beam Energy Scan run11: Heavy Quark measurements - LGT prediction on the transition temperature, $T_c \sim 170$ MeV. - LGT calculation, universality, and models point to the existence of the critical point on the QCD phase diagram* at finite baryon chemical potential. - Experimental evidence for either the critical point or 1st order transition is important for our knowledge of the QCD phase diagram*. #### * Thermalization is assumed Stephanov, Rajagopal, and Shuryak, PRL <u>81</u>, 4816(98) Rajagopal, PR **D61**, 105017 (00) http://www.er.doe.gov/np/nsac/docs/Nuclear-Science.Low-Res.pdf ## **Lattice QCD Predictions** #### **Energy density** Left: Large increase in energy density at T_c ~ 170 MeV. Not reach the non-interacting S.B. limit. Right: Heavy quark potentials are melted at high temperature. F. Karsch et al. Nucl. Phys. **B524**, 123(02). Z. Fodor et al, **JHEP** 0203:014(02). C.R. Allton et al, Nucl. Rev. **D66**, 074507(02). F. Karsch, Nucl. Phys. **A698**, 199c(02). ## Issues #### Theoretical tools: - (1) At high energy, T ≥ 120 MeV, Lattice calculation is the main focus - (2) At lower energy, no calculations base on first principles. Experiment is the only method to make progress in understanding. # High-Energy Nuclear Collisions Explore the CDnlandscape and they 1st order p.b. Structure of the matter with partomics R degrees of freedom. Small-x, large gluon density CGC EIC **Baryon Chemical Potential** ## Heavy Ion Research Facility at Lanzhou ## Quark Masses & HI Collisions - Higgs mass: electro-weak symmetry breaking. (current quark mass) - QCD mass: Chiral symmetry breaking. (constituent quark mass) - New mass scale compared to the excitation of the system. - ⇒ Important tool for studying properties of the hot/dense medium at RHIC. - ⇒ Test pQCD predictions at RHIC. # R_{AA} versus p_T #### 200 GeV Au + Au Collisions at RHIC - 1) <u>Left-plot:</u> At the most central collision, both initial and regeneration are important. - **2)** Right-plot: The low p_T region is controlled by both initial production and regeneration, while high p_T region is governed by only initial production including the Cronin effect and leakage effect. ## ETF Phase-II 2005 ETF (External Target Facility) # U+U Collisions: Unique ## Time Dependence of the U+U Collisions $$\frac{\varepsilon_{\text{max}}}{\varepsilon_0} \approx \frac{\rho_{\text{max}}}{\rho_0} \approx 2.5$$ In case of tip-tip collisions - Longer time duration - Larger energy & particle densities Simulations done by Kejun Wu, IOPP, 2007 # QCD Phase Diagram The location of the critical point is highly uncertain - experimental inputs are essential. RHIC seems to be in the region of 'fast' cross-over. To 'see' the transition from hadronic world to partonic world, one must cross the 'boundary' - energy scan at the region below RHIC energies. # **Key Physics Observables** #### 1) Hadron mass effects: ρ , ω , η , ϕ -meson => e^+e^- , $\pi^+\pi^-$ #### 2) Strangeness production: K⁺ production, centrality dependence - 3) *Isospin effects:* π^+/π^- , n/p ratios - 4) Critical behavior: Multiplicity & <p_T> fluctuations, flow, net-proton Kurtosis **Beam:** A \geq 100 - 238 E_{beam} \geq 0.5-0.7 GeV Nu Xu # **Essential Goals of ETE Program** 2005 - Develop detector systems for modern nuclear physics program, new tech is important. Testing facility for other program. - Complimentary with other physics programs, NOT necessarily aimed at major discovers. Part of the wider astrophysics, nuclear, and particle physics program. - 3) TRAINING NEXT GENERATION PHYSICISTS ## **Recent Publications** 兰州CSR能区~(238)U~(238)U碰撞椭圆流模拟研究 吴科军; 罗晓峰; 刘峰 高能物理与核物理, High Energy Physics and Nuclear Physics, V31 617(2007). Nuclear stopping and sideward-flow correlation from 0.35A to 200A GeV Xiao-Feng Luo, Ming Shao, Xin Dong, and Cheng Li PHYSICAL REVIEW C 78, 031901(R) (2008) Stopping effects in U+U collisions with a beam energy of 520 MeV/nucleon Xiao-Feng Luo, Xin Dong, Ming Shao, Ke-Jun Wu, Cheng Li, Hong-Fang Chen and Hu-Shan Xu Phys. Rev. C 76, 044902 (2007). Event selection in CSR-ETF U+U collision 罗晓峰; 邵明; 李澄 中国物理 C **32**, 17(2008). A new type of Time-Of-Propagation (TOP) Cherenkov detector for particle identification 言杰; 邵明; 李澄 中国物理 C 2008 32 (S2): 225—228 Monte-Carlo Simulation and Study of Sideward Flow for ²³⁸U+²³⁸U Collisions at CSR Energy Area WU Ke-Jun and LIU Feng, HIGH ENERGY PHYSICS AND NUCLEAR PHYSICS, V31, 1022(2007). **Equation of State Study in UU collisions at CSR** Z.G. Xiao, Proceedings of QM06, J.P. G34, (2007). Determination of Orientations in Deformed U–U Collisions at 0.52 GeV/u WU Ke-Jun, XIE Fei, ZHOU You, LIU Feng, XU Nu, Chin. Phys. Lett. 25, 3204(2008). ## **Outlook** Issues: CSR still can do first class physics - (1) Produce useable U beam before 2012, and - (2) A team of researchers + the ETF: Measure **U+U** collisions and looking for the effect of phase boundary. In the future, we may request an upgrade of the accelerator to provide U beam at ~ 1 GeV/u. # A list of World Facilities for High-Energy Nuclear Collisions ## Relativistic Heavy Ion Collider (RHIC) Brookhaven National Laboratory (BNL), Upton, NY Animation M. Lisa ## STAR Detectors: Full 2π particle identification! # Facility for Antiproton and Ion Research (FAIR) #### accelerator technical challenges - Rapidly cycling superconducting magnets - high energy electron cooling - dynamical vacuum, beam losses #### primary beams - 5x10¹¹/s; 1.5-2 GeV/u; ²³⁸U²⁸⁺ - factor 100-1000 increased intensity - 4x10¹³/s 90 GeV protons - 10¹⁰/s ²³⁸U 35 GeV/u (Ni 45 GeV/u) #### secondary beams - rare isotopes 1.5 2 GeV/u; factor 10 000 increased intensity - antiprotons 3(0) 30 GeV #### storage and cooler rings - beams of rare isotopes - e A Collider - 10¹¹ stored and cooled antiprotons 0.8 - 14.5 GeV # NICA (collider) U+U, up to $\sqrt{s_{NN}}$ = 11 GeV Planned to operator in 2015